
A G E N D A

M eeting Type.
W orksho

D ate:
06-09-1993

C lty of C harlottej C lty C lerk's O m ce

A J un e 9 , 19 9 3
Bu dg et W ork sh op

v M tnu t e s B p ok 1:2 : P ag e 224

f n e Clty Councll of the Clty of Cluqrlotte
.
N orth Carolm a, conveaz for a Budget W orkklop

en W edr- oy. June 9. 1* 3, at 5 20 p m m R* m Ch-14 of the Charlotlr-M ecklenburg

G overnm ent Center, m th M ayor Rzclkqrd V m rœ t prestdm g Counkqlm em e present w ere D an

C lrKlfele e A nn H nm m ond, Pat M ccm ry, N a f M aJY , H oyle M arun, m n Rm d and Lynn

A KNEN T : Counm lm em e S> Cam pe , Tom M angum , Cyndee m lem nn an; Blla

Se m ugh

C ltv M anaeen W endell W ll'/e. gave a bnef dewm p:on of the Agenda and w hat they w ould

tm dlxxsung W A leu nder m ll m /tx a bnrf pzrr ta:en on ganeral budgel quo ons M J lhe
Pohœ D ave Cx ke w lll gw e an up-date en the com nute dealm g w lth conectlon of garbage

Btll w jltler w lll glve a bnef sum nu ry of the H eath lnsuranœ zrssue-s

M r W hlte stated the bqdget on the table reflecss the gm dance he h s m lved from Clty
Councg H e ls not sure o ery Councll M em e fully undee nds w hat ls gom g on m > m t of

the Com nu- , lY h ng at the servlces provlœ , bQt te eves everyu y has a iwe er ydea of

w Nat they are au t than they dld M fom 1 ey w o t tlm m gh tlm x e.x= = n ere were 30+

item s referre to com m l> as they went to tlïe exerclx , but the one blg m oney n ver ls the
rem IIY tIaI garbage collecnon It zs notr w oe y that the Councu Com nuttees dltl not suggrsl that
they ellm lnate any other sem ce,s H ls fœ lm g ls that they w zll ge tltrough the.se adlustm entq and
m ll contm ue to line hm e thu oq nnvœxtlon n e bottom hne ls that blg m oney ls m the payroll

and tIIT m ore they can rd uce the m yroll, the lw flv he can put the Counctl m R p m uon to hold

the hne on t3xe.:

H e = d they have the quem on as to w hether they should m c- - th@ Pohce force at tlus tlm e
H ,s fe lm g ls that lhey should not. çonslderm g w hert tltoy arr m th everytllm g elR n ey are

workmg * bnng two actlve Pohce 1> * 1 together and tlkqt wlll not lx easy n ey have
a young fo= and sull bave vacanm es w luch they ne to fzll and develep a w ay of holdm g

them x lves there

V I A e ander. Budzet D i- or. st ta w hen they put together the budget they tœ k Qle Councll

retreat m forx on and x'rvlce aq- qm ent and 4= * that ls w here they w ould buid the

bodgd ltqqed ulxm the referral of the 31 ltem s out of that R va w and dem de what servlce,s

w ould lx x'vlewed and ''u W r= m m endatlens on them

n elr gœ w aq to not have a tax m /'.- - and thq relvl'yz!d they had to re uce the > y1411 m
ole r m grt tllt nght stze % r tl!e revenue n e revo ue grow tlz Qus year ls flay therefoa the

G o eral Fund budget ls altere dow n by m m t 3% n ey gave the Jeiurtm ents a 0% jncrease

m o> m g u -

W ltb m gards to the Pohx Budget, A m m al C ontrol 1= teea m erge w 1Q1 Pohce and show s a
lm luctltm m N luea: due * ngha lzm g, but m ost of thale v nons ate m A nlm al C ontrol L '+

year * ey adde 1œ Pohœ O fscers - 50 w ere funded m th: budget and 50 w ere fvnde ,n

February w lel M vm gs C urv dy they are at 98% of tNOSe M rhen als th:se ofs= have
com plee thm r M tnlng and arr m th1 field, 52% ef the Pohcr fo= m ll luqve less th n 5 years

of exm ence

M s M exae te'tal they u ve to get a h w e forcem ent œ ter bum n ey a1:0 have to defm e
do êm llxtnon n ey 11- a concept of bow to bm ld a m am stauoa dow ntow n, but they do

not know how they are gom g So put d- traltzauon out m the tIeI4

a hcz/onxhœ on ls gomg to Iup- . bul lt wlll take a greaf deal of the M anager's toam ume
to put 1(togezàer Slaff 1* t. werh ng * = w bat ze y w orkz n ere ls x m e a---''qex
m O m es, but they are not sux w he- lt ts a reault of com m um ty m hcm g. prevenuon effo> .
funcut- of lbe Cpunp , tbe cn m tnx! Jusuc tours system Mrwl gkes or w lu t ts nu kxng R w ork

Counm l- m - Reïd aske w hy 52% of the N tm e fo= has 1= than 5 years exlenence

mp l

J u n e 9 , 19 9 3 s

Bu d qe t W o rk sh op

M ln u te s B o ok 1 92 , p ag e 2 25 '+

M s Alexander explame that m 1M there were R sworn ofscers and m 1* 4 we - 11 have l

90

M r W àlte exploze that SI)JY of 11 waz due * turnover He x'u; tbe buë ez Is a lxnlxnce, but
the Counc l 11M to detenm ne tlle = vlces n r budget ts lu lxnY and 1: slgne by flle Clty
M anager It ls the M anager's budget, not Fagm - ng's, the Flre Cluef, or the Pollœ Chlep s

buë et lf any of tKOR tl were aske lf Qtey œ uld ux more resoxxrrm , each one
w ould = y they O uld, how ever. he dx s not treat thex lssueâ hghtly H ls staff haq 1xe.n
w orkm g - 01 the lM llœ IM partm ect and l e C luef fœ l: l1e ae & :m e lty deal m th som e of llle

lsstle s

M r m ute state thls orgnnlo hon could not m e another $8 m llhon m thout affe tm g the

r vp= n e Counctl dœ s not w ant to do aw ay w lth any = vl= , but he would hu for them

m outv C ltv M anxeem lh m Xvfee . rnaa- a ch nfym g p xnt by saym g that xhe, C ounctlm em e r

R eld and M s A lexander m et w lth the Pohce C hlef yeste y to dlscuss tlus m ne'er She = d

Cluef Stone w d he could use 1œ m ore 01 = , but he really dld not ne them July 1, 1993
W h t he needed w mq um e * get conm he on w orkm g and = w hat that llce.a m the namq of

pm u dm g Pehœ servlce.s and Ilœ d, &) gez lus antr atltm s up to strength and huzld the new I.a!v

Enforcem c t C enter Sbe sa14 tlus ls a tw o-y- budget AIIG the. stratezy ïs dlffex nt from w u t

lt m ay tw for the > nd year w luch w ould lœ k at provtdm g som : rexm rce's, usm g resourcea

to add m ore Pohc O fli=

CGI'-'.' ''' ber Cle elter lelt tàe m e at 62* p.m .

n e m - lnr '' ' at 6:15 p.m . for dizm er an; reconvened M 6::5 p.m .

U PD A TE O F PR IV AT IZA T IO N TM A K D R C E

m ve C ooke.lnternal C onsuk inz. gave C ounm l a bnef ug late of the Pnvztlzatlon T ask Fo=

H e x'ud the Task Fo= w ould 5m sh thetr w ork by the ead of June and be re y to pr- t thelr

fm al rq m rl oa pn vatlzautm to the M ayor and Counctl

B BI W llder. D l- or H um an k - urt'es. st te staff has pam da * the Cm ncll tw o ophons

w lud k * ey 1:a% dtxyu-e ea the H ealth n- -st; O ne of the queabon: w as w hal cost savlngs

w ould = ur lf one of the optlons w efe to lx - ve and lm plem ene

M r w llder referre to tbe m rnover m the Pohœ lxw tm ent w luth he feels ls tm w rtant and
lt has to be broke dow n m to !tq m crem o t partq Turnover can œ cur for any num - of

M mnns, one of w lucll ls e - m ent H e fœ l: tlle turnover m l e C'lurle M ce force Is no!

lugh, but a slgm ficant Im rt of tlkqt turnover w as bm ught m m t by the state of N orth Carollna
lp 19% a h w w c t m to rfftct tllat sw om h w œ fercem entofficers m the Statr of N orth C 'O IO

can rettre m th a rq n rahen allow anc n ls ls atm e and M yend the bas)c retlrem ent e efitl

they hm Al- dy recelve Retlrem ent m the Pohœ Ikw rtm ent ik'ts accel- elvl substanœ y

#- ..x of the legrslaton w luch w as m sx d and finanmally lt m nkeq no sense for a Ponœ
O ffi= * work past a 've n age, entnng m to o unt the baslc bea fit they get and t:e

> @n anowapœ th. get H e = d tbe Clty has to m y that rev uon allowance n e

oflicers the Clty ls lom g ls not new htres, but the offiœ rs m th years of exlrnence

Z M r W2'e eatM xme of tlle rm ue'ste mforrœ on fzom the hst me ng was the prq- .vl
saw ngs and hls staff has lald out two opuons O ne lx m g m the srst year to sluft 5% of the

m / w dual covere e to em ployx m IJ w'zlry'-q and the rm m d SIUR an addlbonal 5% In term s

of d- e t coverage, they would e m shlftmg the cost 1 e14 and the employœ would m y
50% of com bm e m dlvldual and dq m dent coverage n ey w ould aclueve that m a 4 to 7 year

jxne , de- mg (m the me cal m flauon ralr

> p l

* J un e 9 , 19 93

Buaget W ork sh op
* x ln u te s B o qk 2 /2 , P aq e 22 l

! n e '' '- H opqen to shlh m the ftrss year, 10% of the m dlvldwal coverage and m turn plu

m to th: 50% target n e a nd opuon ls e g recom m ended by the O yor's Task Fo=

* @ @ @ * * *

C ATU A L D e R o v E M ENT PR O G R A M

V ! Ala ander. Rudeet D l- or. referre to the Be get A k and thr Capltal Im provem ent

Ptegranu (CW j She Kqld theze were lwo dxn&loas wluch were ont> dm g m *e CIP, how to
all= œ Q!e m ntfvahve bousm g fund rexm r= s and lhe C lty fm anœ houm ng um ts m anagem o t
SG ls suggesqng that the Counm l appnw e a tltree m tm th extenslon of az extstm g housm g fund

cm ttrwen uatzl tlle C ouncll can llave : w orklhep and m na- a e non on how to anzw n- those

J. W ak on. C olnm unkv m velonm ent D l- or. stata lus oblc uve w mq for C ouncll to

appm ve Qm prdx ess for revtew m g the housm g pnontlea, gœ ls and program s M J m nkn the
m ntw atlve houMng funöm g 4em mon iu qt.d on thox optlows 'rhetv are tlwee ophoos lu med o!t
pner dlR usslons m the C om m um ty M elepm c t and H ousm g C om m lo Fach of tlw tltre

op:ons m tl M utre a pubht h- nng

M r W alten sm d O ptlon #1 ls ba cally the o m m endahon from C D and H ouu ng C om m lttœ ,

to '&uke a p x tatlop on the cnrrem housmg pnonhes, programs = G goais o uon F2 wouid
em phnmy- a bnef sum m ary from staff, w hm q l e Counk'll w ould recelve m form auon from

com l- t Inanagers and rœ lpîeatq of the m novalw e hounng fund O puon #J ls a O m bznauon
of the tw o w here the C ountll w ould recm ve m forfnahœ from the Prq x.rty M anagc C oalltlen

outvde rel- - agencles, they w ould recew e staff s prer tauen an4 recom m endauon and then

tâey w ould m ake th- dc a on bae on tu t M r W alton statd he w ould = m m end Optlon

3

R- ndlng to a quœ on from C ouncllm em > r M cc m ry, M s M exander stated they w ould

extond the (xm tracts through Septem e w hlch w ould allow the Counctl opx rtum ty for the

w orkrihop dlxm sDon m July anö m nke the declnon m a ferm al m > g m A ugust

M r M cc rory xtkM lf any of the con- r.tt m clude m oney for n- conslrucuon

lb uutv f ltv M leleer. lh ru gvfert. Q- 'M tlle only one 00 ! m cludaç m opey for new
œ ne ndenon w oi d lx the H ousm g Pa% erslup m oney an; her unders- dm g of thelr w ork

pzpgram for ne,xl y- ls tbaf lhU are fx kqm g on e xhllltatlon of Sw erm lle and G eneals, but

she w ould get a tlesnlte answ er She = d part of the on gom g pm gram m the H ousm g

Ih rm ershlp ls now conm uctton m G m vûle w luch are sm gle fam tly hom r.s

Councllm em e M altn asked wlm t I= e e of the m oney s- t on housm g, wal nrrhmlly sjx nt

tm 1- 1e w lto 'x nat Kffom &) lw m e lo m x w nerl

M s A lexander m ted she d1d not hm 11a $ an- , bu1 w oald get yt * Councll

M s Syfert state the C ouncu ls e g nqkM tf they concur w 11 the recom m endatlon from CD

anö Housm g Com nu- to I- a Mrerk- m l lf > ls #3 flle + on

M ayer V m rœ t wo ea lf there w as a œ n= sus to accept O puon :3 and ne ne dlsagre

* * @ @ * @ *

K J

F A#.x. m yM) k y:n m p.m :trM

4 1 Ae nder. B ue el D e or. state m the CIP they are show m : io nds to lM authone of

$98 m llhen m a lxmd ref- dum thls faz 'rlO m cludes $27 m llhon for O vzronmO tal
prY on and the lu lnnce of te t ls w atrr and x'w er Sbe &'ud the w ato and > er B conR &tent
m th pnor years plRnnxng and fundm g n ere ls nooung unusœ or out of dle ordlnary en tlus

1+ 1

J u n e 9 , 1 9 9 3

Blldc et W o rk sh op

*

X inu t e s B ook lQ2 : P ag e 2 27

She = d they have reveral know n envlronm ental efforts and one w luch they do not know yet !

à/w to do lt Tttey lK- x'fn ''*'are tll:s e ow m g that flre p a , undezgm und storage txnpq and

York R* hndful gas h s to lx coverd

* * * @ * * *

C AA O m A S PA R

M AG H u lh. slale Carplm as Pallnrrshlp has th1. basc ge s, one js to blnld an m f- %l

readm ess for c nom lc developm ent of Qle reglon's ia ers Ix velop and M Hlnce a pre tlcuve

w orkm g m lnhonslup am ong rep on's jo ers A ttract, expand. and v fn'n nauomal and

m êex ntlonal busm - m veatm entq m the C luarlotte regTon pre ucm g new lobs and m - tlng the

econem !c K'kv He sald Qley llave develoe a reglonal computer system whmh 111* the reglœ
and m akex lt x ralble to prow de m form atm on a11 the thlrt- countlea or Just one s- fic

C ounm lm em W M CCm I*ke zf thm v w as a relauonsh p ix tween tlus orglm Tnuon anu the

C œ w entlon and V a tors Bureau?

M r H ealh slated tbey have a ge relatzonslup w ,lh the C V B

C ounrllm em o r A nn ln m m end leR the m e tm g .$ 7:30 p.m .

M ayor V m v t stae * % of tlte lm dget ls pnu te, 40% pubilc at!d tl!e C kty's m rtleq u 9%

A 1o! of Jeople have lm hrved that tlus veahlre w tll w ork H e further statd that out of 442

form gn ftnns, 3* are m fNm rlotte F) they are off * a gv start

M s A lexander stata the Counctl w lll take straw vote.s on June 16 on the vanous lu uea She

told C ouncd * a1 m ff Jle s * knm v by Fn& y, Jtm e 1 1 w hay m form auon Counm l M B ne m

order to m wke th- d= M ons and take the straw votmq on the 16th

Counm lm em e M cc rory ref-- -= R) N elghV rhe G rantq and state he w ould hke to have
m ere m ferrnaœ on hee m ech lœ tm l m t tlu: ym r and how m uch of t11a1 m oney has rolle

ever from lmqt year to tlus year

M s A lexander state the N m ghe e G lants Program ls only one year o1d

M r M CC IN sm ted they budgete $5œ .% Qus year H e ls concerned a- ut roll over m oney

Y ure that ls usually a short term x luhon w luch nught put tllem m a blnd ln tw o years

M s A lexander m te roll over m oney w ould = ur m 1 1 of the capltal budge: untd t:e prq e t's
hfe ls over W !th regards to N elghM rhe G rantq and H ousm g Fund, they are fundm g the

ty;ea of progrdm s out of a capltal prq ect fund w h ch thoy have to be concem e w lth the lsquea

M r M CC IN Is rm nng

M r M CC - stae tlley budgete $5* .* and tf they only m t $3* .* w ould next year's
$5* .% lx m na- up of that $3* ,% plus $2œ .% or w ould lt be a new $5* .% am ount

H e w ould 1* to % ow how the rolj over m oney lm lA the budget m tw o years

M r M cc rory ste he w as alxl concernd ah m t the ldenûfiœ on elem ene and xxk.',f w llat

bedget tlkqt w as l= ng tn- from

vdA m tqtm vt Lxtv M Rnaeem m le B o- dod statM It w as tbe com dor lm provem entq

M r M cc lpry nmkw l lfomt w as m the capltal budget, to w luth M s M exander rrpked yez M r
M ccm ry oeke fer adïheonal m form abon on tlus program and how m uch they are sm ndm g for

art w ltle.h zs w llat he e eves Is m œ t by lde fitaaon elm nepts H e sa:d h: w oœ appx nee

lt zf they w ould call it atl re er tlu n ldenhficahon d em entl m the future

Councllm em e M ale ptkM ah m t longrm ly m y anö omked w h= tbat ls m the budget?

> p l

1'

$ J u n e 9 . 19 9 3
Bu d g et w ork sh op

V K knutes Book 1qz , Plge zzB

f M r + *12 statM Councll has ellkM ah m l lt and the TRA Fo= suggostM the Councll talk

e ut 1t. but they havt nG dlm uM lt dunn: Qtu d- ltu ltm H e rm d the m oney 1: m the budget

Y e they have Inade no ch ngo

M ayor V m rtx)t otbevl llœ leagm qty Y put tm the ll:t for dlscua on

M r M aJY statd that nght now m epie m 11 te gem ng longevlty, * w hld l M r W hlte

reaw nœ by n ym g lf the C ouncll M ket no actlon the em ploy= w ould sull get lhelr longevlty

Counczm em W M arîm refere to the m rem rem e y and wmked w llatl> tage of m oney v at

tlus year ls for com m m xl e nlntllwtq versus housm g

C ouncxlm em e m le el referre * the translt and state l e w aq ' '- ' '' ' A + at m P Y -#5 YW -

96 and F Y-97 ê ey do not llave any allG m on for hght a ll nght-of-w ay prote en

M s A lexander stated one of the lssues has t. how do 1 ey handle that m llght of the trans!t

revlew w luch they have * en T hey contm ued w here they had the Gnances to conunue as
C ounm l dnw e , but m tbe Bext year tlw y m ll u ve tl!e cthyens r= m m - dntloqs on the ovm all

m llcy and how lt all f11: n ey have a study to * 2 them w hat they w ant to do h ter

C ouncdm em e R eld M kG I w hy they have fàe nght-of-w ay pm tectlon ln FY -93, FY -H gnd F Y -

95 and mqked w hy they do not uR the = ne loglc and Rot sv d that m oney on nghl-of-w ay

acqm sltlen % t11 they hear the result of the 1X m rxm task fo=

M s M exander state that ls thelr e hgatlon on r'M ar Y e w hlr,h they d1d m th the S*

IM puty C lty M anager Pam Syfert. stated lt w ould l:e m oney on the fw ng Yard w lucb so -e,l

thn PrOJeC't and Councll sald they w ante to put w m e m oney a de to take advantage of other
latl lm e opm rtunm ea to buy ltq cem dor as lt * m e avatlable but they do not have one m

nund lt is the sam e PD JY tltat funde the OM qm SM hnr about one and one-ha!f years ago

M ayor V ln- t suggeste they put tlus on the h x'krd as hght m tl m oney

M r M nrhn nqkw l about the express bus to R œ k H 111 and rm uee,zl a stm s v rt on sltuauon

M s A l- andrr sfn#M they w lll r d C ouncll a11 the othtr m atenal by Fnday and lf they have

K m ethm g they w ant pl= œ 1 staff the next m ornm g

@ * * * * @ @

A D lo

n e m - lm g w as adloum d at 7 50 p m

Bree R F'w * , C lty C lerk

lm gth of M - hng 2 H ours. 30 M m utes
M znutes C om plete July l6j 1H 3

r ' r ê

> p l

B udget W orkshop

June 9, 1993

A genda

5 (X) Revlew of Q ueshons and Answers V1 Alexander

5 45 D m ner Break

6 (X) C apltal Im provem ent Progm m R evlew V 1 A lexander

6.30 H ouslng Prv ss J W alton

Q uesttons on Fall Y nd Issues Rtchard M artzn
D avld M eacham

Jackle T ow nsend

7.œ C arolm as Partnershlp Presentatlon M ark H eath

7. 15 Llstlng of C lP lssues V l A lexander

A ddttvonal Inform atton N eeded * V 1 A lexander

*PIea N ote: Straw votes on o& ratlng and capltal lssues are scheduled for next W ednee y,

June l6. In order to have a11 rm uests for lnform atlon to Councll ln Fnday's petckage, a11 requests need

to be recelved tonlght

R M D D O Y R R H K A D Y H I N D U R A N C R

A D D I Y I O N A D O R V I O N D & O R c o a v O H I H Y I N G

(u a I N G 5 O % D V C O M H I N H O C O U R R A G K D K I N G D A I D D Y

K M D D O Y R R a A & + H K '* œ A n G R Y ** N O n R M D D O Y R K

U O N V R I G U Y I O N)

N C K N A R I O A D D R O X X M A Y R G A V I N G N

Y R A R A Y R A R 2

l @ Sh zft 5% of zndzvidua l coverage $575 ,000 $1 ,030 ,000
l n Y e a r 1 , a d d z t l on a l 5% In

Y e a s 2

* P h a s e z n t o 5 0 % d e p e n d e n t t a rg e t

u s z n g f i x ed a n n u a l zn c r e a s e s

In c r e a s e em p lo y e e c o s t o f c om b ln e d

c o v e r a g e zn Y e a r l f r o m 3 l% t o

3 5 % l f un d e r 65 , 2 5 % i n c r ea s e

I n c u r r e n t r a t e z f o v e r a g e 6 5

Y e a z 2 a n d a ft e r In c re a s e fam l ly

r a t e b y 2 0 % u n t z l 5 0 % t a r g e t z s

achzeved ln 4-7 yeass (dependlnq
on m edzcal zn flatzon rate)

2 . sh z f t l0 & o f zn d a v zd u a l c ov e rag e $ 8 10 ,0 00 $ 1 ,1 50 ,0 0 0
z n Y e a r l

* P h a s e in to 5 0 % d e p en d en t ta rg e t

u s zn g f z x e d a n n u a l i n c r e a s e s

In c r e a s e em p loy e e c o s t o f c om b ln ed
c o v e r a g e l n Y e a s l f r o m 3 l% t o

3 5% l f u n d e r 65 ; 2 5% ln c r e a s e

ln c u r r e n t r a t e z f o v e r a g e 6 5

Y e a z 2 a n d a f t e r z n c r e a s e f am l ly

r a t e b y 20 % u n t i l 5 0 % t a r g e t l s

achleved in 4-7 years (dependzng
on m edzcal zn ëlatzon rate)

(Thls ls the modlfzed optzon
r e c o m m e n d e d b y t h e M a y o r 's

Task Force)

/1
q

2f6
g# &

C IT Y H O U SIN G

SIJM M A R Y O F R E V E A N D E U E N D

l

n ls fund collectq rtntal revenues from the clty- ow ned hotlsm g unla C lm ton Square. W llkerson A partm ents and soveral scattered

slte bousm g unltg n ere are no legal reatnctlons on bow tbost revenues and th. m tmrest earned can be used n e separate fund i

earm arks tbe revenues to fund spem al m am tenance and repm r proleects for tbc e C lty- ow ned houslng unlts

F Y A R 93 R 93 R 94 > 95

A ctual B udget R ew sed R ecom m ende Frolecte.d

O P E R A D N O R E V E N U E S

R ent R evenua 165.916 I4X):G) 46,4œ 46.(œ 46.4œ 6

Interœ t Incom e 102m 9 1 10JG) 50.% 32.% 22,% #
DIRM Insurance Pam ent for Htxlse Fire 0 0 58,5*75 0 0 I
B ep nnm g Fund B alanc.e 1,M .171 1,189.534 1.189,5% 1.063.109 689,266

T O T A L K E V EN U F.S 1.7* .176 IJ O J M 1.344.109 1,141.109 7574 *

1
OPERATING EXPENDITURES l
R ent Sue ldlea & O ptlons for C lty- rm anced U nlts 128,642 214,* 50,% 110,= 110,% l

Houslng Mamtenance Ruerve for Clp-owne,d Unlts 0 0 0 33.443 33.443 lCll
A-McM pme Terraoe Ruerve/operatmg Sutmdy for 309 Unltq 450/+ 0 0 0 0 j

C ontn butlon to N elghborhe M atchlng G rants Fund 0 15030 150,A 0 0

H ousm g Support Sem c- - ïmndlordg enant M edlatltm Frogram 0 150,* 0 150,A 0
E eycrow for C herry Proptrtlo 0 0 81.% 0 0

M anagem ent for C herry P reperllo 0 0 0 8,4œ 0

C IP - R epm rs to C lm ton Square and m kerson A partm ents 0 0 0 150,* 0

T O T A L E X PE N D IT U R E S 57:.642 5 14.0* 2.81.0* 451.843 143,443

FU N D BA LAN CE 1.189,534 885,5M 1.063.109 6:94 66 613.:23 I

N ote n ls sum m ary does not m clude tl!e E m ergency a elter G rant w blcb

ls n- budgeted m th@ C om m unlty D evelcpm ent Funi

l - .

J .
ê

COUN C IL W O R KS HOP PR OC ES S

Councll Budget W orkshop

Dnte June 9, 1993

A 6ENDA

oblectlve: T0 n;prc?e 8 process f0r revlew lng ent, lf necesserj, reVlslng

Councll's hcuslng pn on tles, irogrnm s :nd goals, end fer m aklng Fï 94 lnnoeetlke

Houslng Fund siendlng ellocetlons

C om m lttee Recom m endation Schedule end hcld a Councll w orkshpp thls

Sum m er to revlew ell houslng pn on tles, prngrem s 8nd goels Pendlng ;ollck
reklew , edtend those lnnoketlke Hnus3ng F'tlnd ccntr:cts thet egplre Julj 1 f0r

three m onths, w lth fundlng proreted frcm F?95 fundlnj legel llake flnal F# 94

Innoeetl?e Hcus3ng ftlndlng declslons f0r the balnnce of the jear ln eccordance

w lth nutccm e cf reelew

W orkshop o ptlons

A 1l of the cptlons below 1n@01?e e 4-hcur w orkshop ln Julk f0r Councll tn dlscuss

hcuslng pn on tles, prtjgram s and gcals The flrst em pheslzes steff presentetlon

end reccm m endetlnns The secont em iheslzes lnptlt frnm houslng lndustq end

nonprcflt representetlves The thlrd w oult ierm lt b0th, w 1th tlm e llm lts allpw lnj

f nr Cnuncll dlscusslcn ent declslon m eklng A 11 optlons w ould reqlllre follow -tlp

enebllng the full Councll to Mote on flnel Innogetlke Hnuslng ellocetlnns befcre

october I , 1993

optlon * 1

@ Recelge steff presentatlon on ctlrrent houslng pn on tlesz program s and jonlsa

* Recelve staff recom m endetlons f0r chenge. :nd

@ Dlscuss end declde nn nnj chenges to houslng in on tles, prngrem s en1 goels

optlcn *2

* Recelve staf f sum m ark of current hnuslng pn on tles, prngrem s :nd gnels,

@ Reclege testlm onk frcm Propertk Nenagers Coalltlnn en1 selected cutslte

egencles nn sem e, and

* Dlsctlss :nd declde cn enk chenges to hotlslng pn en tles. prngrem s end !0 1:

J v va

r -
e A

oitlon +3

* RecelVe testlm onj from Proiertj Nanegers Coalltlon nnd outslde agencles on

houslnj irlon tles, prngram s end go:ls (llm lt to 1 hour),

@ RecelVe steff racom m enletlons cn chenges to current houslng in on tles,

prcgrem s tnd jcqls (I!m !t tc 5Q m lnutes), end
* Dlscuss end declle on enj changes to exlstlnj hotlslng irnon tles, progrem s ant

joels

S taf f R ecom m endation on W orkshop o ptlons optlnn - 3

C arolinas

P artn ership
*

Strategic Plan

G oaI: Develop and build internal readiness fQr econem ic

developm ent of the Reginn's padners.

Establish and m aintain the abllity of each econom ic developm ent organization in the

Region to respond to prospect inquirles in a tlm ely and effective m anner. .

Assist each county in determ ining and achieving the Ievel of respcnse proficiency

desired by prospects.

Strategic Plan

G eal: Develop and enhance a productive w nrking relationship

am ong the Reginn's padners.

Becom e the unifying voice of the Region for the purpose Of promoting it internally

and externally. *

M aintain current m em bership of publlc/private investors.

Strategic Plan

G oal: Attract, expand and retain national and internatienal

business investm ents in the Charlotte Region producing

new jcbs and increasing the eccnomic base,

lncrease awareness of the Region's attributes as Am erica's Ieading pro-business

environm ent, a prim ary transportatlon hub
, a signiicant inancial center and otherkey

selllng points,

Be the m ost aggressive econom ic devebpm ent advccate in promoting nur Region
.

Iredell N C D ept C om m unity & R ow an

Eco nom ic D evelo pm ent

N C R egional O flice c abarrus

C ataw ba

Stanly

1

Lincoln M ecklenburg

C arolinas

P ad nership
*C leveland

G aston A nson

U nlon

A irport C onference C enter

Y ork Lancaster

S C D evelo pm ent B oard

ter plicatio nsO p u

O ffice A utom ation G roup

pic (.1 t'tc! M x

* C# tjc xùt,f.j- &v, 's
.j ;;,E --v tjk v- F m (rl a

o --e- k'ë.j J
P OW erP Ol0t * - E XGeI

W ord

C om m unications Package .

*

E-M aIl
'f rp $o l.

E conom ic D evelo pm ent Tools
&

*

R eal Estate C ross Talk

Inventory System *

A CT !

C ontad M anagem ent

M arketing Plan

G 0aI: Create T0p Qf M ind aw areness of the Charlotte Reginn w ith

C E0 's and corporate decision m akers

3 Tiered A pprcach

.M edia cam paign nf focused m essages tc upper Ievel m anagem ent
.

.Targeted direct m ail cam paign

*Trade m issions

lnquiries-T o-b ate: 6-2-93

Total N um ber of Inquiriu : 312

G eographic R espoase:

D om estlcA rkansas = 1 Iow a = 2 O hlo = 4

A labam a = 1 L oulslana = 2 O klahom a = 1

C allform a = 32 M am e = l Pennsylvo a = 12

C olom do = 2 M aryland = 3 R he e Island = 2

C onnm tzcut = 11 M assachasetts = 6 South C arolm a = 2

D elaw r e = 2 M lchlgan = 6 Tennesa = 5

Flonda = 10 M lnnesota = 2 Texas = 6

G eorgla = 8 M lsslsslppl = 1 V erm ont = 2

H aw au = 1 N ew Jersey = 15 V :rgm la = 3

Illlnols = 21 N ew Y ork = 52 W lsconsln = 2

Indlana = 2 N orth C arollna = 12

Internatlonal
A usm a = 1 France = 1
C anada = 43 G erm any = 30

C zechoslovak!a = l Poland = 2

E ngland = 1 Puerto Rzco = l

Source cf R esponse:

A re,a D evelopm eny = 15 I w tahoq U SA = 5

B rœ hure = 1 L os A ngeles T lm es = 9

Buslness Facllttes = 53 N ew York Tlm es = 16

Capltal M agazm e = 19 Personal Refereace = 9

C hlcago Tnbune = 14 Slte Selechon = 42

C ram 's C hlcago = 1 T oronto Star = 40

Crm n's N ew York = 9 Trade M lsslon = 10

D trect M all = 2 U nknow n = 1
m R C = 1 W all Street Journal = 65

+

A dvertlsing R esponses - B y Source

312 R esponses a.s of June 2, 1993

K A rea œ velolxr- nt

R 66 m Buslness Facllltles

ee

K c apital M agazine

:3 D c lucago Tribune

6:
M C raln's NY

42 U L= tIqn USA
40

4:
K Los A ngeles 'rirr-

K o tlxer

34 K New Y ork Tinw s
25 K % it

e S ûlectioe

192Q , $6 . Toronto star

1 $4 K w aq m reet 4oum al

#

1Q k kk ,
* 4 -.

A D BF CM CT CNY LUSA LAT OT NYT SS Ts W GJ

*

A dved ising R esponses - D om estic

232 R esponses as of June 2, 1993

$0
52

5:

e

32

30

21

2: 15

11 12 12

14
10 < u , 6

z : z

e C A C T FL G A IL M A M D M I NC NJ N Y O H PA TN TX VA

Addltltm ally 0 ne response each h'OITI AL A
.

.R H 1. M aE M S. O K
T w o responses each from C 0 . DE. 1A , lN . IA M N, R l. SC , VT, W I

*

A dvertising R esponses - lnternational

:0 R esponse.s as of June 2, 1993

e

3: 34

z:

2:

24

% $ 4 1 1
2 4

A uu rla C anaua C zecb Englarku Frante Q ertnany Polald Puerto
R ico

*

.
*

Carolinas Padnership

Budget

1993

M arketing & Advertisinq 1,905,259

Relocation Conference 1ûû,ûû0

Video 73,2% .

Com puter Netwerk 5û,1ûû

Personnel & Adm inistratien 341,021 ,

Total $1,661,431

à . j . * . . : , & . . j

. # I , ' # I â

Aeroqum Cozpor/tlon D ayco n 'oducls B F Gooflrzcà Parker-H nnnkhn
fllcozp orulcd C orp oratm n

A llzed Slgnal-A utoltte H oechst-c elan- e

D zw szon D unlop R - FCS B roth ers

ff2f Y corporated

S lndKlg M cm rportzêcd Eaton C ozr orutlon

Ingersoll-R and R ocàw cll Intern ataonal

BA SF C orportztltm Edelm ann

JT F-T /FG Skem ens Fm erg)r ep

Baum tm n F,n/eld A utom atm n
ffclly Sprm gheld Tzrc

B endtx A utom otave FA G C om p any :X F rg:x4 Incorp orated

System s

Fzr- êozze Fgbers e7 Lucas A utom otavc itew tzrt-W tuw cr

S M A SIF Texh les C om pany frlcorp ortztcd

Thom as s uzlt B uses

C ontlzlcnltzl Fglter Trezgàtlzncr C orporataon M ack Tm clcs Incorporated

C ozr ozw tzon

G ate.s R ubber C om p any M zc/zelm Tv e C ozp ortzêzon T orrm gton

o zrnrnzns E nu ne

Gctrug Gears o/N oz'r.h N GK Ccrtzrzzzc,s USA TRW p corporated
D nnm lerm enz N orlll A m en ca flzcozr ortllcd

A m en ca C orp oratm n IW X' C orp oratm n

G K N N OZW I A m ern O ltw m tl

D ana florportztlon Incorp orated

. @ .

z à . . : , & & . j

I â b : l *

A ccutrcx Products D m m ond W tre Spnng Llbbey O w ens Ford C om pany Roller C olm ratlon of
Incorporated C om pany uugoff T cxulc South C arollna

A dvanced A utom atlon D lesel R econ C om pany m ck M oldm g c om pany Sadtllem an lncorporated

lncorporatcd al E ulpm cnt Incop orated Safellte G lass C orporatlonD lp t q

A lhance Plasucs C orporatlon I u ted saxom a yranke of A m enc
.aM agne V o t com ora

A lllcd Plasuc-s Incorporatcd D upont D e N em otus E I & d H eat & T ransfer lncorporatedM cc or

dt C om pany c olporauon Sealcraft C olw ratlonA M H atre T ruck Bo es

lncom oratcd D ynacast Incorporated M Ec o Incorporated sew odyne Industrlt
.s

A m cncan K oyo Bcanng EM R Incop orated M tal jx ve Incom orated sunpson Ind
usm e.seM

anufactunng C orporatlon d I tedEPICOr In ustncs
M m c preclsjon IW OP OI'a.C

Am cncan M em c Corporatlon od u dusm es Incorporated Splcer U m versal Jom tESC
M ldw ay O ptlonal Equlpm ent

M chor Sw an lncorporated p
. ljbur rrool & Equlpm ent C om pany Incorporated Stanadp w A utom otlvexca

A rrow A utom ou vc lndustn e.s C om pany Incom orated d c tro! Products C om orattonM 1 w e
-st o n

A now hmad Plastlcs South Exlde C orporatlon C olporatlon Standard Enp ne Parts

Incorporated j c M ghken & c om pany lncom oratedFc ters om pany

A ssoclated Fucl Pum p yontam e Flfth W heel M ortroc A uto Eqtupm ent W C Standard Products

Systcm s Corporatlon (M CO) Com panyCom panyF
ord Body C om panyA

tlas M old lncorporatcd u ted a-jw x ason C om pany Stn ck C orm ratxoncolpora

A utom ouve Electrom c d x eu pan s Rebutldels Synehl C astm gs lnco> ratedFountam In ustnes
C ontrol System Incorporated d Incorporated T eledyne n erm atlcsIncorporatt

Bosch C orporatlon f x rtjj A m enca erhom as & Betts C olw ratlonFUZ lndustne
.s lncorporated N M C o o

Brad Ragan Incorporated Incop oratedC1 & F M aclune W orks T hom pson Intcm atlonal

Burkart C arolm a Incorporated al O akw ood M etal of C harleston 'rh a-unkcrt c om panyG ener D ynam tcs e
Llm ztedC

am co M anufactun ng al aw e a
. R ubber T rac T ecG cnerI

ncom oratctl c m vx-,..x, 0 1u0 G ear m clm m nd G earO
= b'u4*T T ranstech of South C arollnaC

arllsle G eauga C om pany c jassm aster C om pany O l1eS A m en ca C orporatlon
U m can Secun t'y Systcm sC

arllsle T lrc & R ubber d M antgacttm ng Pee D ee Rubber & G asketG o w m Llnu ted
C om panyC

arollna M lrror C om pany d v yre a
. R ubbcr U m ted Brmss W orksG oo year Ph

oem x SpeclaltyC C Industnts lncom orated C om pany
u m ted T echnolop esM anufactun ng C om pany

C ham plon Laboraton es G oshen R ubber C om pany lncorporated A utom otlvc
lncom oratcd lncorporatcd jj states Ejw ne v alveP

ledm ont M achm e & T ool U m te
C ham p on Products H astm gs C om pany C orporatlonP

lnnaclc ln dustn e.s
C ham plon T oollng & H olland A tlantlc H ltch V elcon Flltezs Incom oratedP

trelh A nn strong T lreM
achlnln g C om pany C om pany w l s c oC

orporatlonIncom orated j c u
com oratedH o set om pany w h lP

ow dercraft C om oratlon W accam aw eeC h
arleston C ylm der H ead ! f T rexon

w l1s A lum m um c orporau onH om e 1te o P
rem slon Bean ng & M achm c eC h

em uzgy Products lncorporatcd I
ncolw rated w estm ghouse Electn cl

ncorporated IX A Bean ng c om pany
c oqloratlonPreclszon Seals lncom oratedC

trclc Beanng C om pany lncorporatcd
Prettl Electnc C orm ratlon W heeler lndustn ms

C ollm s & A lkm an lndm n H ead Industne.s Incorporated
Incorporatcd Pnson M sem blle.sC

olum bla Rubbcr G askct w lutm R oben s

C om pany Incom orated lrpectrom cs lncom orated Q ualzt'y Electrom cs
W lcke-s C om panlms

C ook Body C om pany J Rad Techm cal Servtces Radmtor Speclalty Com pany Incorporated

C ooper Industrle.s Johnson Controls lncorporated Ram Autom otlve Com pany w guam s Technolop es
Incorporattd A tom ouve Products R ellance Electnc C om pany l

tjm k c roupJPS u w or ar
C olson Rubbcr Products A j R enk c orporatlon

(j c orporatlonIlm scr um m um y uasa y
. x 1 e

C ruclble C hcm lcal C om pany K a don c olporauon R exroth C olm ratlon
z ejjerY

C ustom Stam plng 'rhe Iu ynolds c om pany
Incorporatcd

&

'

p @ ' j :

: #

Wcnn Sle hohe Produktlvltat als ohne Gewerkschaft) und
*A begter n 'tytltlklzw lzzlMallstah mternatlonaler lnqux aus Erhebungen mednge Steuern Dazu eme her
ff z4 nua; survg of tk jxu yoqualjtat KclnKonkurrenzfahlgkelt anerkcnnen, Jj âanufactvre s vonugen
fzppa?dann hegt dic Rcpon um Charlotte & % Wunder, tlaE mternatlorsale

m Staat Nordkarollna auf Ieden j '-jy j) Spltzenflrmen w1e BMW;1
Fall In der Spltzenklasse In em er

-

,
* H oechst C elanese, Phlhp

neucn Analyse ubcr Produktlvltat - - Holzm ann A G , Belersëorf

ln den zehn hochstm dustnah . A G , und vlele andere hler

slertcn Staaten der U SA * llegt bauen oder N lederlassungen
-

h Far InforNorëkarollna an erster un2 - em c ten w mtere
Sudkaroim a an sechster Stelle m ationen uber den produk

Tatsachllch slnd In N ordkarohna tlvsten Staat (Ier U SA , wahlen

2.7% aller Azheltnehm er m der Sle hltte Tel œ 1-7> 7< ,

lndusm e tatlg m chr als ln Fax 1 1-7* 7* odcr

Jedem andcren Bundesstaat schfelben Sle an The Carolm as

W as bletet d1e Reglon' Partnerslup, Sulte 510,

Kostenlosc Program m e zur 112 South Trm n Street,

Ausblldtm g quallhzlerter C harlottt, N C 282,84,

Azbmtsiqrafte (wmtgekend @ Umted statcs of Amenca
' m erlctz'.s N ew B u-çlnc-î.î H orlzon

. .

#

> /û
-

$

Nun, wlevlele von Ihnen uppten auf - elf (Ier 25 grolken US Hypotheken
Fm anzplatz- -

Chlcago, Atlanta oder Los Angeles' Rangfolge zzz banken sm d m unseref Rep on an
sh lh arden 7

Wtevfele haben ge-schummelt kmd ooljg -- j - sasslg Und unsere Tradltlon als
f dle Graphlk geschaut? K e brau 'x E J nattlrllcher Handelsknotcnptmktau

- t
clw n sll:h m cht um nform ltrt zu . - dauert w elter an - w lr sm d das

fuhlen D 1e Rep on von Charlotte -- : .- slebtpofke w arenhandelsgeblct und
-

i - - ias sechstgolke GroEhandelszenuberrascht vlele Leute Wundem S1e #
-

slch lmmcr noch w1c wlr das -) J trum der verelmgten staaten
' - W sle also nacb em em Standortgescbafft baben' Hler lst e1n - (- enn

f - fur Ihr ceschaft suchen
, gehenHlnwels Das phanom enale w achs -k

4

tum (les Rnanzsektors ist Zeupus - j - $ - s1e keln Rlslko em Ruien Sle
' '#1M-@A7- , Fax * 1-7M ..M 7e 1fur dle starke der gesunden

,
dw ersl ' œ 1-

flzlcrten W lrtschaft unsercr Reglon an, oder schrelben s1e an The
Pcr 12/92 Fuston v rausgcsttzt

W lr avanmerten ebenfalls Cazolinas Partnershlp

zu elnem fuhrenden Sm te 510, 1 12 S Tryon St ,

Zentrum fur cllt Im C harlotte, N C 28284,

m oblllenhnanzlertlng, @ Um ted States of Am enca

A m ertca 's N ew lltliln cuî.î H orizon

' N v .

A -N x-N
x

If you re a sports %. e-o o N workers- antl Jbrtun:

fan you know the m agr lne s #1 gro

C harlotte H ornets are taklng -*
.
..rj, buslness attltulle

on N ew York ln the second round of the= you won t flnd better team players

N BA playoffs Surpnsed? D on t be The And our central locatlon unm atchetl

Charlotte Rep on has Ix en surpnslng a lot accesslblllty anll lnternatlonal alrport

of people lately- ln sports and ln lluslness m ake (Iolng lluslness vlrtually anyw here as

ls the natlon s thlrd largest financlal easy as a 1ay up

center slte of the 1994 NCAA Flnal Four If you bee lleve creatlng a winnlng

and one of the top N FL expanslon team trathtlon ls lm portant for your buslness

contendefs w e ve becom e accustom ed to lust call 1 --- * *-A@x or w nte tht

playlng ln tht b1g leagues C arollnas Paftnershlp Sulte 510

W lth Am enca s most productlve l 12 South Tryon St , Charlotte NC 28284

A m erkca 's N ew IllpNln c:: H orkzen

A ccotdlng to W orker Protluctlvlty Index den ved from data ln l îy.m A nnual Sun ci oi M anufacturcrs

e à . .
*

.

y.,g ' g g y .s , ,.. .

<

w-A F
47 > Z 2' >'

/ . A ...xz
- Y

z , . r w .*
-

U - '
.

r
. . .

> A .' Z v '

II/'/J - - --'''- tfl?if.-,l .----
*

N

$. A/.uw .

7,7. 1 > r..-u A
//4:4:'

x. . a
*

.$,
yz
z '

,
z ' v

X. c'zz #
- -

' y nu .>p - o - - .-

%/ ' Xva.Z.w- V X

e y3
- T / m .

- K.s-

* e' ,$V U > . -

J x > '

A,< ' > - < .u > ' ,
. % , vv-s r

. ,
e '

. R , o w a

y- . '

UZ. t .. z. w- . z .%
. . - . -

7

W x, ' p . =C 2 7 ..'.<' - 'w- -

-
-
#
-
N

.

.

.G
- .

. - Z --- -
v ve- w evvvwew- - - ovwm ,w o- uxym w am awm ww n w v x, aw'gm r

'

A ,
- . > - -

r A u
-

W e . . <. : .

W W e # #
, n 7> >

. ,

u u . y w u .
e '

- z

0' .wz w
. w z o o - o-.

> - .-
-
> e

:- & -o

' W . . #
> > > =

' .x,,v .,... - e V %
0--2 Po W

- - . -
&

.

#

w s ' .>

. mz.x uu v zwwv
'

.

*

lp ,0 >

' X rv A

J > x

. Y v
e '

t ...

#

/
. -

- z . w
%. . . W

w '- .

>

- G - > > x 4 m lat 'm < e> R m a m r 'n -- y r = ''Y m r > M * - - * * - M M -

A

.

a
y,

. zj...zt.s- .-.z U
* & v < J

> w P =

e

#'

w e . .T

'

- >
- - + I N w

<O b

' *

A

t' zU >' '
. > = '

. P
r x r #

.

<

A .

. , . z' > e t , PX .*

.

>
- - e v

e

<

.

r.-=.. .xmf= J'
.yp % ' . . w. z w >w

V > A -'
- #- -.w x v o= a- '

e2J(1U
- -

-

A ' . > ww zw . J . ww ' >

Jyzs&/ .- oo
.

'

.

w G ' .

& .
. & . . .

'

7--->, . .> > - -
= x W WVA v A =

'

'

- . .
-c a z s.x - .z=.v .- A e

% ,W .>
.

> S ' wrc,w z # , -=
e e <

v , v azzx > -=

* G' --X ,' vv ' A'W
- < ' -

/ ' A 4 : a+

> V,K ' ' -
zf ' z>wzk:zbl

x, +

> ,= S ,' ' ' v =
'

* *> * f ' s - AF
. p

*

j;j---
'

u o> w g
. - .

ws> A . . a A > -w -

*

#

'

c . y .

'/ - -<' ' '
A -

+

*

'

CW .
z w < w cc

w e . . xyjw
r '

e

'**> X .

A: x k r
. W 0 . W oxa .

. y

-

Z

> o > x-w' r 'F +

<w ;+ w U '- J, M a p. a4,

'

y e/ X 'A

& ' 2 ,

-
.

WV m x - > < o
#

/ .

ç

#

c

' = 'R .

L/
r

e

e

'

<W -
E<

.

/

J

. Z. -

&

% *- -

#

$

$

w

- - m M ' * U - & * r ,

+ J' >

W..X- -
YA J O

C

% '>
e '

. .

W Y
- d /f
e/

-

< -+- zç - o- o o a o : N v a # & < . u n/ , .
- P. z,z , -

> > A , <
. -

'

. - > . -# -
c t

e #

c - '

.

>Xz e -D -+ >.
*

k
. X-- > - - -

> .

x .s . * .> / w a

% ' x a /
'

. z
/l'
z.:ryakg:a.tr

.

- . .

'

C
> t

Y + .

*

W = >

f t

> '

A

X J- & a p ap o >zy .>
... . - .

i..- ' ..
- - % / 7-go>.m -- - a -V ** * UW WO PW ZO *0

l zr- .1 .'J a z

> 7 xep , z. ' Y .wm v
r *

* - -
*

e

W - .
r l '

-

A> .

* x *

- ;

. - w v z gu

, - c o ..w = ,
P

-

g)W > . u u
-

X '>

L A'

F '
. .

. W V & . . am a

*. . - >- - -'
u> > '

*

.

'

y..(). z %' - J -% e
Z- / '*,./ w> '

e

oy '
A '0

-

G > ,
e

-> ,

> ' , A . O . .A > '

S ' . r >w ,&' r =

r ' -
% ' w

*

A *

4. +, . z w

azsA ' .
#

.

y . % % . rJ
CF ' .

-

.

--j,,:y,:,y;;ë!,r:r;ëg!:)-, -.. trrr-r;;p
,,j;-,> .. ys.w

.

- .

. - w r .

e

yg ' -. >

e

ï N
- - -

> u/t - . z
-

. s-.--- #
- -

'

- -

.

w.r - . r y
. /

U # > ' w # '* . &
z e '

+<
. . -

.

. . s w cx u
.

, s.aw tw u
' -

. A ..M
' M =

.

z

x <
N

W .>'

X -M - .
' J M W W'
> 8W > ' ' Y o s'

+. *> -

kp c w 7;w
r a

. e- Jww, . * Fv.x.' #

, >

% e

,1 Z' .

tzx '
J z> - z zez -

A ## e - Z
> . * G

- &JkA- -
-

W

A u'

/Z
W -p ' z-v - '

. V m .>

>R- -+ -' - -
U v Vxgo..

. - . - - ..s .z.= v wxa.> .

% Ar . ' . > . m-- 0- > - Jg
.

)q;;7SJj!Jtj;,----
- . .

+-/ v ' zv, 7 - *
'

= . J .w.W ' ' wzw ..>
v
f---- -- --yW t-

W S' ' X > .M - ' '
e

0 '
G W - ' .rA u' '

A p '-VA ' . A '

Ta mL
'M ' - ' M

vy. - g g pp

A zW - i z o ow o

J > -
. -

W .

g / '

W /Z. . . - %- -' ,

> - -
=

. . . - G

/ / . r. > x- Z u.w

j

'

*

f - . Z/o - - . ---
M

s S ... /
W c

M e

9.

- - - - - m - e- - - - - - - - m m - - m l- v M - - T M F rm C Q = e T - M

1 r -/ -

+ V= .
eK

'

M t -
r

ur .
f

'
.

- . W u e

% 'T '
e +

0. - . - - -

r '

w , - vaw . v . wms z= ..'
A

*

e .

> - . .2.
k e

<

- -

a zd

> A' >W 1 . - l

t J *- . & - œ+ .,> . .zw'c

. y w . w#X .

